340B Drug Pricing Program Overview September 22, 2015 Diba Rab Health Resources and Services Administration U.S. Department of Health and Human Services #### Overview - The 340B Drug Pricing Program (340B Program) requires drug manufacturers to provide covered outpatient drugs to eligible covered entities at significantly reduced prices - Average savings of 25 50% - Estimated \$6 billion in 340B drug purchases last year - Manufacturers that participate in Medicaid must also participate in the 340B Program - The 340B Program enables covered entities to stretch scarce Federal resources as far as possible, reaching more eligible patients and providing more comprehensive services. - Eligible covered entities are defined in the statute - To participate in the 340B Program, eligible covered entities must register and be enrolled with the 340B Program, and comply with all 340B Program requirements ### Legislative History - 1992: creation of the 340B Program - 1996: HRSA issued guidance for an individual to qualify as a patient of a 340B covered entity - 2010: Congress passed ACA, which broadened the 340B Program to cover four additional types of hospital entities - Free-standing Cancer Hospitals, Rural Referral Centers, Sole Community Hospitals and Critical Access Hospitals #### **Eligible Covered Entities** | Endora | Grantons | /Designees | |---------|----------|-------------| | reuerai | Grantees | / Designees | - Federally qualified health center - Federally qualified health center lookalikes - Title X Family Planning grantees - State Aids drug assistance programs - Ryan White Care Act grantees (A,B,C,D,F) - Black lung clinics - Hemophilia treatment centers - Native Hawaiian health centers - Urban Indian organizations - Sexually transmitted disease grantees - Tuberculosis grantees #### **Certain Hospitals** - Disproportionate share hospitals - Children's hospitals - Critical access hospitals - Free standing cancer hospitals - Rural referral centers - Sole community hospitals ### Registration - Ensure eligibility of covered entity - Provide accurate covered entity information - Ensure transparency of 340B drug utilization - Maintenance of 340B database record - Covered entity is responsible for keeping record up to date at all times ### Registration Process Registration Deadlines | Registration
Period | January 1
– January
15 | April 1 –
April 15 | July 1 –
July 15 | October 1
– October
15 | |------------------------|------------------------------|-----------------------|---------------------|------------------------------| | Start Date | April 1 | July 1 | October 1 | January 1 | - Includes new covered entities and contract pharmacies - Captures Medicaid billing information • <u>Change requests:</u> changes to information on existing sites listed in the 340B database. Allow up to 2 weeks for a change request to be approved. #### 340B Database - Entities are not eligible for the 340B Program unless listed in the 340B database - Each clinic/site will receive a unique 340B ID - Entities are required to keep their information updated in the database, and ensure site are properly listed - Wholesalers will not ship 340B drugs unless there is an exact site/address match in the 340B database - The 340B database is separate from the Office of Population Affairs' grantee database - both must be kept up-to-date ## Eligibility: Title X Family Planning Clin Cost Services Administration In order to enroll in the 340B program, a Family Planning clinic must receive: Title X Family Planning funding, as authorized by Section 1001 of the Public Health Service Act (42 USCS§300) Title X funding is awarded through the Office of Population Affairs - 1. Determine eligibility is the clinic receiving Title X funding? Find out what the Federal grant number is (hint: FPHPA#####) - Complete the online registration during an open registration period: http://opanet.hrsa.gov/opa/Default.aspx - 3. OPA verified eligibility of the clinic by contacting a State-level Title X program manager - Await final decision from OPA. OPA will email the AO and contact person if more information is needed # Participation Requirements Person Requirements - The covered entity must immediately inform HRSA of a change in eligibility status and the entity must stop purchasing immediately - Entities must report non-compliance to HRSA - Pharmacies should not have their own 340B ID they are not eligible covered entities: - In-house pharmacies can be listed as a shipping addresses - Contract pharmacies must be registered through the contract pharmacy registration process - Off-site outpatient facilities and subgrantee sites are required to register and be listed in the database ## 340B Drug Delivery Options - Covered entity owned/in-house pharmacy - Contract pharmacy - single independent or chain pharmacy - Covered entity: - Maintains responsibility for 340B drug - Is responsible for 340B Program compliance, including oversight of contract pharmacies #### **Annual Recertification** - Required by statute (PHSA/ACA) to be completed annually - Ensure accuracy of covered entity and contract pharmacy information in the 340B database - Opportunity to update 340B database record - Covered entities must self-disclose programmatic violations - Covered entity's responsibility to ensure the accuracy of the information in the 340B database #### **Recertification Process** - All covered entities with an active 340B ID are required to recertify - Before recertification, the clinic should verify that the AO and contact information is up to date - If not, submit 340B Program change form: http://opanet.hrsa.gov/OPA/CRPublicSearch.aspx - Monitor 340B Program webpage and your email for updates on when recertification will occur for your organization - Recertification is not registration - 340B Change form is different from performing recertification - Review recertification user guide for more information - http://opanet.hrsa.gov/OPA/Manuals/OPA%20Database%20Guide%20f or%20Public%20Users%20-%20Recertification.pdf #### Recertification Process - Include 340B ID when communicating with APEXUS or the 340B Program staff - OPA recommends that the authorizing official and primary contact are different individuals - PO boxes are authorized for billing addresses only - When decertifying a site, be prepared to answer the following questions: - What is the reason for termination? - What is the date the covered entity became ineligible? - What is the last date 340B drugs were or will be purchased under this 340B ID? ### Tips for Successful Recertification & - User names and passwords are not good forever and cannot be used to make continual changes to a covered entity database record - Do not wait until the last days of recertification to request technical assistance - Work with your IT Security Program managers to ensure SPAM filters will not block email from <u>340b.recertification@hrsa.gov</u> - Be prepared for questions from HRSA if you change critical information in your 340B database record such as a change of ownership or the addition of new addresses #### Terminations/Decertifications - A covered entity should stop purchasing 340B drugs the day they are no longer eligible (i.e., loss of grant funding, the clinic closes) and immediately notify HRSA - This should be done immediately through an online change request - A covered entity must complete the change request including the following questions (dates are required): - A. The reason for termination - B. Date the entity became ineligible - C. The last date 340B drugs were or will be purchased under the 340B ID - D. A brief description of the facts surrounding the reason for termination - A covered entity should not wait for the recertification timeframe to terminate an entity ### Program Integrity - Audit HRSA Health Resources and Services Administration #### Areas of Focus - Eligibility - Duplicate Discounts - Diversion ## Things to Know About Audits Health Resources and Services Administration - Responsibility for 340B Program compliance - Plan for oversight - Policies and procedures compliant with 340B Program requirements - Final Report - Agreement - Disagreement - Corrective Action Plan (CAP) # HRSA Audits by the Numbers as of 6/26/15 | | FY
2012 | FY
2013 | FY
2014 | FY
2015 | |---|------------|------------|------------|------------| | Number of covered entities audited | 51 | 94 | 99 | 138 | | Outpatient facilities/sub-
grantees | 410 | 718 | 1476 | 1706 | | Contract pharmacies | 860 | 1937 | 4028 | 3233 | | Number of finalized reports | 51 | 92 | 93 | 45 | ### **HRSA Audit Steps** - Engagement letter - Scheduling - Data request - Opening Meeting - Staff interviews - Data sample review ### 340B Audit Findings #### Eligibility - Incorrect 340B database entry - Lack of auditable records - Lack of written contract pharmacy agreement in place before registering contract pharmacy in 340B database #### Diversion - Ineligible patient - Inpatient status - Ineligible sites #### Duplicate Discount - Inaccurate information in the 340B Medicaid Exclusion File - Billing Medicaid for 340B drugs at contract pharmacy when no arrangement with state Medicaid agency has been communicated with HRSA ### **HRSA Audit Steps** - Preliminary findings - Notice and Hearing - CAP - Final Report - Public letter - Attestation ### Post Audit Findings - Covered entities have opportunity for notice and hearing - Once a covered entity agrees to Final Report or time for disagreement has passed → must submit their corrective action plan (CAP) in 60 days - Final audits and CAPs are posted in summary format on our website as audits are finalized - http://www.hrsa.gov/opa/programintegrity/index.html - Results are used for educational purposes - create tools and resources for all covered entities ### 340B Peer-to-Peer Program - High performing 340B entities (peer mentors) selected by HRSA - provide practical examples of 340B integrity and quality that serve as a resource for other entities - Webinars held twice monthly (2nd and last Wednesday of each month) - topics presented by peer mentors - Available for free to all 340B stakeholders - Webinar Registration information: OPA website (www.hrsa.gov/opa), Apexus website (www.340bpvp.com). # HRSA Prime Vendor Program WHRSA HRSA Prime Vendor Program WHRSA - Apexus is contracted by HRSA as the Prime Vendor - There is no cost to participate - 340B University education opportunities for covered entities - Technical Assistance - Drug price negotiation services - Multiple wholesale distributor agreements #### **Contact Information** Office of Pharmacy Affairs (OPA) Phone: 301-594-4353 Web: www.hrsa.gov/opa Prime Vendor Program (PVP) Phone: 1-888-340-2787 ApexusAnswers@340bpvp.com Web: www.340bpvp.com 340B University-educational opportunity